High Gradient Induction Linac R&D at LLNL* G. J. Caporaso¹, T. R. Mackie^{2,3},S. E. Sampayan¹, Y.-J. Chen¹, D. T. Blackfield¹, J. R.. Harris¹, S. A. Hawkins¹, C. L. Holmes¹, S. D. Nelson¹, A. C. Paul¹, B. R. Poole¹, M. A. Rhodes¹, D. M. Sanders¹, J. S. Sullivan¹, L.-F. Wang¹, J. A. Watson¹, P. J. Reckwerdt², R. Schmidt², D. W. Pearson², R. W. Flynn³, D. L. Matthews⁴, J. A. Purdy⁴, K. Selenes⁵, M. Krogh⁶ ¹Lawrence Livermore National Laboratory, USA ²TomoTherapy, Inc., USA ³University of Wisconsin, USA ⁴University of California Davis Cancer Center, USA ⁵TPL Corporation, Albuquerque, NM, USA ⁶University of Missouri, Rolla, USA Muon Collider Workshop Fermi National Accelerator Laboratory February 28, 2008 * Patents Pending. This work performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344. # A new type of induction accelerator promises to provide increased gradient for a number of applications - Dielectric Wall Accelerator (DWA) for flash x-ray radiography - Important technologies for the DWA - High gradient insulator technology - Blumlein development - Solid-state switch development - Dielectric materials - Proton therapy concept - Summary #### DWA technology originated with a desire for more compact flash x-ray sources existing LIA sources have gradients < 0.5 MV/m # Dielectric Wall Accelerator (DWA) incorporates pulse forming lines into a high gradient cell with an insulating wall #### Important elements for the DWA - High gradient insulators - PFL architecture - Switches - Large size dielectrics with high dielectric constant and high bulk breakdown strength #### High gradient insulators (HGIs) perform 25 x better than conventional insulators* Closely spaced conductors inhibit the breakdown process * U. S. Patent No. 6,331,194 HGI structure forms a periodic electrostatic focusing system for low energy electrons Leopold, et. al., IEEE Trans. Diel. and Elec. Ins. 12, (3) pg. 530 (2005) CANCER CENTER Pulsewidth (ns) ## HGIs have withstood extreme conditions - On ETA-II (5.3 MeV, 2 kA, 50 ns pulses) - 17 MV/m insulator gradient - Beam dump in vicinity of insulator - Line of sight to beam 100 MV/m, 3 ns #### A basic pulse generator is formed from two transmission lines #### All DWA configurations employ parallel plate transmission lines Example: E = 50 MV/m, w = 1 cm, ε_r = 3 => 2.3 kA Impedance of each transmission line $Z = \frac{120\pi}{\sqrt{\varepsilon_r}} \frac{d}{w}$ Typical current flow in the line with a gradient E $$I = \frac{V}{Z} = \frac{Ed}{Z} = \frac{\sqrt{\varepsilon_r} wE}{120\pi}$$ ## Operation of a basic Blumlein pulse generator # Oil switch/Polypropylene Blumlein has achieved 100 MV/m stress in transmission lines for 5 ns pulses Blumlein provides electric field across the load (HGI) thin polypropylene sheets Blumlein section Matched output line Charge/switching monitor Switch gap (self-breaking oil switch) Goal is to replace oil switch with a solid state switch and polypropylene with cast dielectric ## SiC photoconductive switches offer unique advantages* a - plane Crystal SiC offers the possibility of high voltage, high current operation at elevated temperature with long lifetime and low jitter # SiC switch demonstrates fast operation* SiC photoconductive switch that closes AND opens promptly has been demonstrated at 27.5 MV/m gradient # Beyond 27 MV/m, field enhancements must be managed at triple junction interface Large enhancements are present at electrode interface Switch failure at 11 kV ## A new castable dielectric is one of the possible materials for a DWA* Cast dielectric has high bulk breakdown strength > 400 MV/m (small samples) and can have epsilons from \approx 3 up to \approx 50 for transmission lines ## A new castable dielectric is one of the possible materials for a DWA* - 4 cast dielectric zero integral pulse generating lines producing 25 ns pulse - 4 self-breaking oil switches - Power coupled to beam through 4 high gradient insulators - 3 MV/m gradient across stack and HGI's with 1 kA electron beam load ## Cast dielectric opens up new possibilities for cell architectures* Constant impedance radial ZIP line • varying ε, μ and width of lines with radius such that Z(r) is constant results in distortionless transmission #### $Z(r) = \frac{60w(r)}{r} \sqrt{\frac{\mu(r)}{\varepsilon(r)}}$ #### example: vary relative ε only or relative μ only $$\varepsilon(r) = \varepsilon_{\min} \left(\frac{b}{r}\right)^2$$ $\mu(r) = \mu_{\max} \left(\frac{r}{b}\right)^2$ Radial ZIP line, 30MV/m charge Unloaded configuration #### Embedded electrodes can withstand 100 MV/m 1.600 1.400 1.200 1.000 0.800 0.600 0.400 0.200 0.000 10 15 20 25 30 35 Charge voltage (kV) "Thin" conductor (0.762 mm) 2.5 mm Die - System gradient > 100 MV/m (counting electrode thickness) - Performance for a thinner (SiC) configuration should be better **Dielectric** #### We have been investigating the potential application of the DWA to cancer therapy - Bragg peak minimizes damage to normal tissue - Requires 70 250 MeV at ≈ ten nanoamperes average current - Current space requirements preclude use in most hospital facilities; large capital investment required X-ray treatment machines fit in a single room - this is our goal for a compact proton machine #### DWA can be used in the sequential pulse traveling wave mode* HGI characteristics imply that the highest gradients will be attained for the shortest pulses Along the wall $$E_z(r,t,z) = E_z(r,\tau)$$ $$\tau = t - z/u$$ $$\gamma = \frac{1}{\sqrt{1 - u^2/c^2}}$$ Λ = full width at half maximum u = speed of wall excitation γ = Lorentz factor This accelerator can work for any charged particle *patent pending ## DWA supports a virtual traveling wave by continuous wall excitation* #### **Longitudinal Electric Field Plot** ## Accelerator timing is set with a fiber optic distribution system # Stacks of "Blumleins" with independent switch triggers implement the virtual traveling wave* * Patents pending ## Novel source and electrode system provides great flexibility* - The DWA proton accelerator uses only electric focusing fields for transporting the beam and focusing on the patient - Wide range of spot sizes (2 mm 2 cm diameter) can be obtained for 70 - 250 MeV proton energy varied on each pulse - Variable beam current on each pulse - Variable beam energy on each pulse # Spark discharge proton source is very compact* *patent pending # Beam capture into the DWA for a nearly ideal waveform* # Compact proton accelerator can provide active scanning without sweeping magnets* #### **Conventional Techniques**** #### **Compact Accelerator Technique** - minimal beam interception - electronically adjusted range - minimum length arrangement - lower beam current - less radiation - less residual activation - · less shielding required * Patent pending ** Goitein, M., Lomax, A., Pedroni, E., "Treating Cancer With Protons", Physics Today Sept. 2002, pg. 45 #### **Compact proton radiotherapy** system concept* - Pencil beam can be mechanically scanned in x and y - Flexible dose delivery via pulse-to-pulse variable energy and intensity - Energy range 70 250 MeV - Multiple patient delivery configurations possible to accommodate available space * Patent pending CANCER CENTER # We are working with Tomotherapy, Incorporated to develop a compact proton DWA - System will provide CT-guided rotational IMPT - Goal is to fit machine in a standard linac radiation vault - The beam intensity, spot size and energy can be varied from pulse to pulse without the use of any beam intercepting methods - No range shifting wedges or scattering masks - TomoTherapy has licensed the DWA technology from the Lawrence Livermore National Laboratory and has a Cooperative Research and Development Agreement (CRADA) with LLNL # Compact proton radiotherapy system concept - 200 MeV protons in 2 meters Energy, intensity and spot width variable pulse to pulse - Nanosec pulse lengths - At least 200 degrees of rotation - 50 Hz pulse repetition rate may be possible - Less neutron dose (neutrons still produced in the patient) "artist's rendition of a possible proton therapy system" # R&D issues for a high current, longer pulse system - HGI what is the reliable working gradient that can be sustained - Length scaling to very large excitation lengths (≈ 3ns x c) - SiC switches - Optical power required for triggering - Laser system - Optical distribution system - Proton injector - How to add focusing with minimum impact on gradient # Limited length scaling will be tested with HV pulser - Delivers 3-5 MV into a 160 Ω matched load, 1~2 ns pulse - Will permit testing of hollow insulators at full radial scale # Near term plans for proton accelerator development - We are working towards development of a subscale prototype over the next 10 months - A small length of accelerator sufficient to verify the accelerator architecture and HGI performance with SiC switches - Over the next 10 months we will be testing individual components to assess performance limits - Solid dielectrics - Photoconductive switches - High gradient insulators - Subscale prototype (≈ 10 cm) ready for test in 10 months #### **Summary** - DWA promises to dramatically increase the accelerating gradient of induction accelerators - Good progress is being made on the technologies needed for the DWA - SiC photoconductive switch (27.5 MV/m stress) - Pulse forming line dielectric materials (> 400 MV/m) - High gradient vacuum insulators (up to 100 MV/m) - Compact proton therapy accelerator concept for IMPT has been described # Spot scanning and distal edge tracking (DET) #### **DET Spot Locations (~20)** Multiple directions or arc therapy and intensity modulation required to obtain uniform dose distribution # Spot scanning and distal edge tracking (DET) distributions #### **SS Dose Distribution, 5 directions** #### **DET Dose Distribution, 25 directions** - DET can be delivered with limited arc therapy